ERDE 4/R/68 ## UNLIMITED # EXPLOSIVES RESEARCH AND DEVELOPMENT ESTABLISHMENT REPORT No. 4/R/68 The Alkaline Hydrolysis of Nitrate Esters R.T.M. Fraser FOR OVERSEAS RELEASE CONDITIONS SEE INSIDE COVER WALTHAM ABBEY ESSEX Reproduced by the CLEARING HOUSE tar federal Scientific & Technical Informatical Springfield Vol. 22/5/ #### RELEASE CONDITIONS FOR OVERSEAS DISTRIBUTION CONTRACTOR OF STATE SECTION SECTION CONTRACTOR OF STATE SECTION CONTRACTOR OF CONTRACT THIS INFORMATION IS RELEASED BY THE UK GOVERNMENT TO THE RECIPIENT GOVERNMENT FOR DEFENCE PURPOSES ONLY. 2. THIS INFORMATION MUST BE ACCORDED THE SAME DEGREE OF SECURITY PROTECTION AS THAT ACCORDED THERETO BY THE UK GOVERNMENT. - 3. THIS INFORMATION MAY BE DISCLOSED ONLY WITHIN THE DEFENCE DEPARTMENTS OF THE RECIPIENT GOVERNMENT AND TO ITS DEFENCE CONTRACTORS WITHIN ITS OWN TERRITORY, EXCEPT AS OTHERWISE AUTHORISED BY THE MINISTRY OF TECHNOLOGY, TIL. SUCH RECIPIENTS SHALL BE REQUIRED TO ACCEPT THE INFORMATION ON THE SAME CONDITIONS AS THE RECIPIENT GOVERNMENT. - 4. THIS INFORMATION MAY BE SUBJECT TO PRIVATELY-OWNED RIGHTS. ## B - THIS INFORMATION IS RELEASED BY THE UK GOVERNMENT TO THE RECIPIENT GOVERNMENT FOR DEFENCE PURPOSES ONLY. - 2. THIS INFORMATION MUST BE ACCORDED THE SAME DEGREE OF SECURITY PROTECTION AS THAT ACCORDED THERETO BY THE UK GOVERNMENT. - 3. THIS INFORMATION MAY BE DISCLOSED ONLY WITHIN THE DEFENCE DEPARTMENTS OF THE RECIPIENT GOVERNMENT AND TO THOSE NOTED IN THE ATTACHED LIST, EXCEPT AS OTHER-WISE AUTHORISED BY THE MINISTRY OF TECHNOLOGY, TIL, SUCH RECIPIENTS SHALL BE REQUIRED TO ACCEPT THE INFORMATION ON THE SAME CONDITIONS AS THE RECIPIENT GOVERNMENT. - 4. THIS INFORMATION MAY BE SUBJECT TO PRIVATELY-OWNED RIGHTS. ## C - THIS INFORMATION IS RELEASED BY THE UK GOVERNMENT TO THE RECIPIENT GOVERNMENT FOR DEFENCE PURPOSES ONLY. - 2. THIS INFORMATION MUST BE ACCORDED THE SAME DEGREE OF SECURITY PROTECTION AS THAT ACCORDED THERETO BY THE UK GOVERNMENT. - 3. THIS INFORMATION MAY BE DISCLOSED ONLY WITHIN THE DEFENCE DEPARTMENTS OF THE RECIPIENT GOVERNMENT, EXCEPT AS OTHERWISE AUTHORISED BY THE MINISTRY OF TECHNOLOGY, TIL. - 4. THIS INFORMATION MAY BE SUBJECT TO PRIVATELY-OWNED RIGHTS. ## D - 5. THIS INFORMATION IS RELEASED FOR INFORMATION ONLY AND IS TO BE TREATED AS DISCLOSED IN CONFIDENCE. THE RECIPIENT GOVERNMENT SHALL USE ITS BEST ENDEAVOURS TO ENSURE THAT THIS INFORMATION IS NOT DEALT WITH IN ANY MANNER LIKELY TO PREJUDICE THE RIGHTS OF ANY OWNER THEREOF TO OBTAIN PATENT OR OTHER STATUTORY PROTECTION THEREFOR. - 6. BEFORE ANY USE IS MADE OF THIS INFORMATION FOR THE PURPOSE OF MANUFACTURE, THE AUTHORISATION OF THE MINISTRY OF TECHNOLOGY, TIL MUST BE OBTAINED. #### MINISTRY OF TECHNOLOGY #### EXPLOSIVES RESEARCH AND DEVELOPMENT ESTABLISHMENT REPORT No. 4/R/68 The Alkaline Hydrolysis of Nitrate Esters Ъу R.T.M. Fraser Approved: Į. DUNSTAN SAI Approved for Circulation L.J. BELLAMY DIRECTOR 22nd May 1968 WALTHAM ABBEY ESSEX ### CONTENTS | | Page No. | |--|------------------| | 1. Summary | 1 | | 2. Introduction | 1 | | 3. Experimental | 1 | | 3.1 Freparation of Ester3.2 kinetic Studies | s 1
1 | | 4. Discussion | 2 | | 4.1 Historical 4.2 Specific Rates 4.3 Steric Effects 4.4 Added Salts | 2
3
7
7 | | 5. References | 8 | | Glossary | 9 | | Tables 1 - 5 | 10 - 17 | | Key to Figures | 18 | | Figures 1 and 2 | | Further copies of this report can be obtained from Mintech, TIL, Block 'A', Station Square, St. Mary Cray, Orpington, Kent. BR5 3RE Reference: IAC/189/03 #### 1. SUMMARY The stability of nitrate esters in 90% (v/v) ethanol containing sodium hydroxide has been studied. Initial rates of decomposition have been determined at either 30° or 60°C of methyl, n-propyl, n-butyl, n-heptyl, iso-butyl and ethylene glycol monor nitrates; ethylene glycol, propane 1,3-diol, butane 1,4-diol, pentane 1,5-diol, butane 1,3-diol, butane 2,3-diol, propane 1,2-diol, diethyleneglycol and triethylene glycol dinitrates; glycerol 1- and 2-monor, 1,3-di- and trinitrate; metriol and NIBG trinitrates; and PETN and 2-nitroethyl nitrate. Alkyl substituents, with retarding inductive effects, stabilize the esters, whereas nitro, nitrate, and hydroxyl groups (with electron attracting properties) increase the rate of hydrolysis by increasing the ionization of a-hydrogens. The effects fall off rapidly as the distance between groups increases. Steric effects are more difficult to assess, but increasing the substitution of the β -carbon appears to decrease the rate of hydrolysis: specific rates range from 4.4 × 10⁻⁵ to 1.6 × 10⁻⁵ M^{-1} s⁻¹ (ethyl to isobutyl nitrate) and from 1.28 to 3.4 × 10⁻⁴ M^{-1} s⁻¹ (NIBG trinitrate to PETN). Ammonium salts decrease reaction rates by combining with hydroxyl ions. #### 2. INTRODUCTION Although several investigations have been made (1,2,3) of nitrate ester hydrolysis in alkali solution, only one systematic study (4,5,6) has appeared in the literature. Since even the latter is limited in scope, it was decided to commence a further kinetic study, particularly of those nitrates important in propellant technology. #### 3. EXPERILENTAL #### 3.1 Preparation of Esters Samples of a number of nitrates were already to hand. Others were prepared by nitration of the parent alcohols by mixed acid. 2-Nitroethyl nitrate was obtained by adding 1 g nitroethanol dropwise to 12.4 ℓ redistilled nitric acid kept at 60°C. After thirty minutes the mixture was poured onto 20 g ice and extracted three times with 5 ml dichloromethane. The extract was dried with sodium sulphate and on evaporation yielded 2-nitroethyl nitrate as a pale yellow oil. #### 3.2 Kinetic Studies #### 3.2.1 Slow Rate Reactions A reaction cell similar to that described previously (4) was constructed from Teflon and mild steel (Figure 1) and used in some of the measurements. Experiments showed, however, that short lengths of polythene tubing heat-sealed at both ends were just as satisfactory as reaction vessels, and the latter were used throughout the study of the slowest reactions. /Alcoholic Alcoholic solutions containing 90% (v/v) ethanol were prepared by weighing and mixing varying amounts of water, absolute ethanol, N sodium hydroxide solution and the ester. Approximately 6 ml of the solution was pipetted into each polythene tube. Care was taken to see that the flame used to seal the open ends of the tubes did not warm the reaction mixture. The filled reaction vessels were placed in a water bath $(60^{\circ} \pm 0.05^{\circ}\text{C or } 30^{\circ} \pm 0.1^{\circ}\text{C})$ and allowed to reach temperature equilibrium before the zero time concentration of hydroxide was determined. Tubes were removed at various time intervals, chilled, opened, and 2 ml aliquots removed for titration with N/50 sulphuric acid, using phenol red as the indicator. Nitrite concentrations were determined by the Griess-Ilosvay method. Results are shown in Table 1. #### 3.2.2 Moderate Rate Reactions Faster reactions ($50 < 10^5 \, \text{k} < 400 \, \text{M}^{-1} \, \text{s}^{-1}$) were run in borosilicate flasks, the solution of sodium hydroxide and that of the ester being allowed separately to reach temperature equilibrium before mixing. Aliquots were removed and titrated as before. Results are shown in Table 2. #### 3.2.3 Fast Rate Reactions Reactions with rate constants above 1×10^{-2} M⁻¹ s⁻¹ were followed spectro-photometrically at 320 or 340 nm. Both the nitrate esters and their decomposition products exhibit strong absorptions in the ultraviolet region, so that pseudo first order studies could be made, with [NaOH] > 10 [ester], even when the hydroxide ion concentration was less than 0.010 M. Results are shown in Table 3. #### 3.2.4 Effect of Added Salts The effect of four salts on the hydrolysis rate of <u>n</u>-butyl nitrate at 60° C was measured. Sodium nitrate, sodium perchlorate, ammonium nitrate, and ammonium perchlorate were added in equal concentration to the sodium nydroxide. The results are shown in Figure 2. #### 4. DISCUSSION #### 4.1 Historical The results of early investigations have been summarized by Baker (4): the rate of decomposition is some five hundred times faster in alkali than in acid, and the hydrolysis of polynitrates (such as NG) is complex, with carbonyl compounds, organic acids, and nitrite ion among the products. Hammett (1) studied the reactions of benzyl and tert-butyl nitrates in aqueous dioxan, and found that benzaldehyde and isobutene form simultaneously with the corresponding alcohols: $$C_4H_9ONO_2 + OH^- \longrightarrow C_4H_9OH + NO_3^ C_4H_9ONO_2 + OH^- \longrightarrow C_4H_8 + H_2O + NO_3^-$$ /and and $$C_6 H_5 CH_2 ONO_2 + OH^- \longrightarrow C_6 H_5 CH_2 OH + NO_3^-$$ $$C_6 H_5 CH_2 ONO_2 + OH^- \longrightarrow C_6 H_5 CHO + H_2 O + NO_2^-$$ Baker (4) considered that the decomposition of the nitrates involved three reactions: (a) nucleophilic substitution to give the parent alcohol and nitrate ion; (b) β -hydrogen elimination to give an olefin and nitrate; and (c) α -hydrogen elimination leading to a carbonyl compound and nitrite ion. (a) $$HO + > C - ONO_2$$ \longrightarrow $HO - C < + NO_3$ (b) $HO + H - C - C - ONO_2$ \longrightarrow $H_2O + > C = C < + NO_3$ (c) $HO + H - C - ONO_2$ \longrightarrow $H_2O + > C = O + NO_2$ The amount of nitrite formed increases from methyl to ethyl to iso-propyl, and that of olefin from ethyl to iso-propyl to tert-butyl. Reactions are second order (first order in both hydroxyl ion and ester) except in the hydroxyls of tert-butyl nitrate, which is first order - independent of the hydroxyl ion concentration. In general, rates are much slower than for the corresponding hydrolyses of organic bromides (7), and the amounts of olefin formed much less. It has been pointed out (2) that a further path exists for reaction by nucleophilic substitution, involving fission of the nitrogen-oxygen bond of the nitrate group (d): (d) $$HO + O_2N - OR \longrightarrow HONO_2 + OR \longrightarrow NO_3 + ROH$$ Experiments using ¹⁸0-labelled water have shown (3) that alkyl-oxygen fission occurs exclusively in <u>tert</u>-butyl nitrate, whereas nitrogen-oxygen fission accounts for 35% of the reaction in <u>n</u>-butyl nitrate and 18% in <u>n</u>-octyl nitrate. The hydrolysis of optically active 2-octyl nitrate yields (2) a mixture of 2-octanol and ethyl 2-octyl ether where two-thirds of the products results from displacement of the nitrogen-oxygen bond. Apparently nitrate esters are borderline cases, with reasonably comparable abilities to undergo both alkyloxygen fission like sulphonates (8) and nitrogen-oxygen fission analogous to carboxylic esters (9). Experiments investigating the rate of attack of alkyloxide and aryloxide ions on benzyl nitrate in dry ethanol have been described (6). #### 4.2 Specific Rates The measure of stability of a nitrate ester in alkaline solution is the initial specific rate of hydrolysis, k_i . Subsequent decompositions undergone by any of the reaction products are important in determining both the rate of /hydroxyl hydroxyl ion consumption and the nature of the final products, but they have no bearing on the intrinsic stability of the parent ester. Experimentally three types of kinetic behaviour are found: (a) the specific rate remains constant, within experimental error, throughout the reaction (acthyl nitrate, n-heptyl nitrate, EGMN); (b) the specific rate increases as the reaction proceeds, due to hydrolysis of products (EGDN, MTN, PETN): and (c) the specific rate decreases as the reaction proceeds (DEGDN, TEGDN). Dinitrates fall into either the first or the second group, depending often on the distance between the -ONO2 groups; long chain molecules, such as butane 1,4-diol and pentane 1,5-diol dinitrates, belong to class (a). The reason for the decrease in k shown by members of class (c) is not known, although one possibility is that the samples were not pure but contained small amounts of a faster reacting nitrate. Similar behaviour was found with TEGEN. The specific rates of Tables 1 and 2 have been extrapolated to zero time to give the values of k, listed in Table 4. Stability of nitrates increases as the chain length increases, and is further enhanced by the replacement of an α -hydrogen by a methyl group: | $\mathrm{CH_{3}ONO_{2}}$ | | CH ₃ CH ₂ ONO ₂ | | CH3 CH2 CH2 ONO2 | |--------------------------|---|--|--|------------------| | 112 | | 4-4 | | 2.9 | | | CH ₃ CHONO ₂
CH ₃ | | C ₆ H ₁ 3 CHONO ₂
I
CH ₃ | | | | 0.65 | | 0.7 | | Further substitution on the α -carbon leads to the change in mcchanism already discussed. Alkyl substitution in the β position (as in going from ethyl to n-propyl to iso-butyl nitrate) has a smaller effect, but still tends to increase stability. This is not the case with β substitution by the groups -OH, -ONO2, or -NO2: EGMN reacts six hundred times more rapidly than ethyl nitrate, and the stability of EGDN at 30°C is no greater than that of EGAN. An interesting relationship also exists between the nitrates of ethanol, 2-nitroethanol, metriol, and 2-hydroxymethyl 2-nitropropane 1,3-diol (NIBG). The decomposition of 2-nitroethyl nitrate is best followed spectrophotometrically even though the reaction is only moderately fast. This is because of nitro-aci-nitro tautomerism: the primary nitro group imparts weakly acidic properties to the molecule, enabling it to react (although slowly) reversibly with hydroxide ion to form a salt. $$O_2NCH_2CH_2ONO_2 + OH^- \rightleftharpoons O_2N = CHCH_2ONO_2 + H_2O$$ Titration of the reaction mixture with acid converts this salt into the aci form (more acidic than the parent nitro compound) which undergoes a slow rearrangement. This aci → nitro change leads to a continual decrease in /acidity, acidity, with a concentration of the solution at any time is not, therefore, a measure of the extent of hydrolysis. Since the rate of sait formation is considerably faster than the rate of ester hydrolysis, the decomposition of $O_2N = CHCH_2ONO_2$ to $O_2N = CHCH_2OH$ can be followed spectrophotometrically as long as the hydroxide ion concentration is kept constant, a condition satisfied by pseudo first order kinetics. While the rate of ethyl nitrate hydrolysis at $30^{\circ}C$ is not known, a reasonable value for the specific rate can be deduced from reported activation energies (4) for related alkyl nitrates as 0.22×10^{-5} L⁻¹ s⁻¹ $$CH_3CH_2ONO_2$$ $O_2NCH_2CH_2ONO_2$ (as $O_2H = CHCH_2ONO_2$) $O \cdot 22$ 1050 CH_2ONO_2 CH_2ONO_2 $CH_3 - C - CH_2ONO_2$ $O_2N - C - CH_2ONO_2$ CH_2ONO_2 CH_2ONO_2 CH_2ONO_2 CH_2ONO_2 CH_2ONO_2 CH_2ONO_2 Thus replacement of H- by 0_2N - increases the rate of decomposition by a factor of 4800, while a similar replacement of a CH_3 - group increases the rate some 1800 times (there is, of course, no aci-nitro tautomerism possible in the case of NIBG compounds). This destabilization is not confined to alkyl nitro compounds: 4-nitrobenzyl nitrate is hydrolysed 9000 times faster than benzyl nitrate (10), and the hydrolysis of 2,4-dinitrobenzyl nitrate is complete within the time of mixing. Rates of hydrolysis increase in the presence of additional nitrate groups; atheleffected most marked whomathe taubstitution is on the α . β -carbon, particularly if this is also a terminal atom. Propose 1,2-diol dinitrate reacts 1500 times faster than the n-propyl ester, while butane 2,3-diol dinitrate reacts only 22 times faster than the secondary mononitrate, $CH_3CH(ONO_2)CH_3$. Comparison of n- and iso-propyl nitrates or of butane 1,3- and 2,3-diol dinitrates shows that a primary -0NO₂ group is less stable than a secondary, and this seems to hold generally unless the secondary nitrate is activated by two adjacent nitrate groups, for it has been found (11) that partial hydrolysis of nitroglycerine yields a mixture of glycerol 1,3- and 1,2-dinitrates with the 1,3 isomer predominating. /Glycerol Glycerol 1,3-dinitrate, with the secondary nitrate group missing, reacts five times slower than nitroglycerine, and the 1- and 2-mononitrates react slower still: | CH ₂ ONO ₂ | CH ₂ ONO ₂ | CH ₂ ONO ₂ | CH ₂ OH | |----------------------------------|----------------------------------|----------------------------------|--------------------| | CHONO ₂ | снон | снон | CHONO ₂ | | CH ₂ ONO ₂ | CH ₂ ONO ₂ | CH ₂ OH | CH ₂ OH | | 0.24 | 0.045 | 0.022 | 0.009 | although the decrease in hydrolysis rate on moving the nitrate group from the 1 to the 2 position is only half that found in the change from the 1 to the 2 position in propanol, with the increased instability resulting from the presence of the hydroxyl groups. The stabilization-destabilization of an ester can be related to the inductive effect of the substituents. Electron release by a group decreases the rate of hydrolysis (methyl > ethyl > iso-propyl) because the large induced charge on the α -carbon hinders the approach of the attacking nucleophile (5). Electron attracting groups such as -0H, -NO2, and -0NO2 have the opposite effect. Both electromeric and inductive effects influence the carbonyl reaction (c), but the proportion (as opposed to the rate) of nitrite formation depends mainly on the electromeric effect and increases from methyl to iso-propyl. The interplay of the two effects becomes an important consideration in the reactions of polymitrates, where loss of the first group generates electron attracting centres such as -0H or -CHO and these in turn facilitate hydrogen ionization and the possibility of carbonyl elimination. The closer the second nitrate group, the greater the effect, and typical results are shown in Table $5 \cdot$ /4.4 #### 4.3 Steric Effects Steric effects are more difficult to examine. Molecular models indicate that in the mononitrates a large area of the α -carbon is exposed to attack, so that electronic rather than steric effects must be invoked to account for the relatively slow rates encountered. This is the basis of the suggestion (5) that there is considerable repulsion between the approaching nucleophile and the negative charge field at the oxygen end of the nitrate dipole. It is clear, however, that as substitution of the β -carbon increases, the esters increase in stability. | CH ₂ ONO ₂ | CH ₂ ONO ₂ | | CH ₂ ONO ₂ | CH ₂ ONO ₂ | |----------------------------------|----------------------------------|-----|--|--| | CH ₂ | CHCH₃

 CH₃ | and | CH ₃ CCH ₂ ONO ₂
†
CH ₂ ONO ₂ | O ₂ NOCH ₂ CCH ₂ ONO ₂ | | 2.9 | 1.6 | | 69 | 34 | #### 4.4 Added Salts It is known that solid ammonium perchlorate will accelerate the decomposition of nitrate esters. The results shown in Figure 2 indicate that ammonium perchlorate or nitrate dissolved in 90% aqueous alcohol, in the presence of hydroxide, has the opposite effect: the decomposition of the esters is inhibited. Similar concentrations of either sodium perchlorate or nitrate have no effect at all: in their absence the rate of hydrolysis of n-butyl nitrate is $2.9 \times 10^{-5} \ \text{M}^{-1} \ \text{s}^{-1}$; in their presence 2.9 and $3.1 \times 10^{-5} \ \text{M}^{-1} \ \text{s}^{-1}$ respectively. Inhibition by ammonium salts results from the reduction of hydroxide ion concentration in the reaction mixture through combination with the ammonium ion: $OH + NH_4 \Rightarrow NH_3 \cdot H_2 O$ /5. #### 5. REFERENCES - 1. G.R. Lucas and L.P. Hammett, J. Amer. Chem. Soc., 1942, 64, 1928 - 2. S.J. Cristol, B. Franzus, and A. Shadan, J. Amer. Chem. Soc., 1955, 77, 2512 - M. Andar, I. Dostrovsky, D. Samuel, and A.D. Yoffe, J. Chem. Soc., 1954, 3603 - 4. J.J. Baker and D.M. Easty, J. Chem. Soc., 1952, 1193 - 5. J. W. Baker and D. M. Easty, J. Chem. Soc., 1952, 1208 - 6. J.W. Baker and A.J. Neale, J. Chem. Soc., 1954, 3225 - 7. E.D. Hughes, Trans. Faraday Soc., 1941, 37, 603 - 8. H. Phillips, J. Chem. Soc., 1923, 123, 44 - 9. J.N.E. Day and C.K. Ingold, Trans. Faraday Soc., 1941, 37, 686 - 10. J.W. Baker and D.M. Easty, ERDE Report No. 5/EMR/50 - 11. I. Dunstan, J.V. Griffiths, and S.A. Harvey, J. Chem. Soc., 1965, 1319 /GLOSSARY #### GLOSSARY 1,3-BDN Butane 1,3-diol dinitrate 2,3-BDN Butane 2,3-diol dinitrate 1,4-BDN Butane 1,4-diol dinitrate DEGDN Diethylene glycol dinitrate EGDN Ethylene glycol dinitrate EGMN Ethylene glycol mononitrate 1,3-GDN Glycerol 1,3-dimitrate 1-GMN Glycerol 1-mononitrate 2-GMN Glycerol 2-mononitrate MTN Trimethylol ethane trinitrate NG Nitroglycerine NIBG 2-Hydroxymethyl 2-nitropropane 1,3-diol 1,2-PDN Propane 1,2-diol dinitrate 1,3-PDN Propane 1,3-diol dinitrate 1,5-PDN Pentane 1,5-diol dinitrate PETN Pentaerythritol tetranitrate TEGDN Triethylene glycol dinitrate TEGMN Triethylene glycol mononitrate /<u>TABLE 1</u> TABLE 1 Alkaline Hydrolysis of Nitrates in 90,1 (v/v) Ethanol | Nitrate
Ester | Temp., | Time, | [RONO2] | [NaOH] | 10 ⁵ k, | |-----------------------|--------|---------|---------|--------|--------------------| | methyl
nitrate | 60.0 | 0 | 0.0462 | 0.1032 | _ | | 11.0 32 22 50 | | 15900 | 0.0082 | 0.0704 | 91 _t | | | | 20100 | 0.0061 | 0.0683 | 87 | | n-propyl | 60.0 | 0 | 0.0336 | 0.1010 | | | nitrate | | 253800 | 0.0176 | 0.0850 | 2.75 | | | | 337500 | 0.0141 | 0.0815 | 2.88 | | | | 362500 | 0.0143 | 0.0817 | 2.62 | | | | 436500 | 0.0112 | 0.0786 | 2.86 | | | | 449100 | 0.0103 | 0.0777 | 3.03 | | <u>n</u> -butyl | 60.0 | 0 | 0.0252 | 0.1132 | | | nitrate | | 336600 | 0.0087 | 0.0967 | 3.03 | | | | 360000 | 0.0080 | 0.0960 | 3.08 | | | | 522800 | 0.0056 | 0.0936 | 2.84 | | <u>n-heptyl</u> | 60.0 | 0 | 0.0255 | 0.1030 | | | nitrate | | 81900 | 0.0205 | 0.0980 | 2 • 61 | | | | 325800 | 0.0125 | 0.0900 | 2.35 | | | | 433800 | 0.0085 | 0.0860 | 2.74 | | butane | 30.0 | 0 | 0.0281 | 0.0905 | | | 2,3-diol
dinitrate | | 154080 | 0.0191 | 0.0815 | 2.9 | | (2,3-BON) | | 181980 | 0.0181 | 0.0805 | 2.8 | | | | 241 980 | 0.0156 | 0.0780 | 2.9 | | butane | 60.0 | 0 | 0.0217 | 0.1065 | | | 1,4-diol
dinitrate | | 6120 | 0.0198 | 0.1046 | 15-1 | | (1,4-BON) | | 7020 | 0.0192 | 0.1040 | 16.2 | | | | 15120 | 0.0167 | 0.1015 | 16.8 | | • | | 20220 | 0.0157 | 0.1005 | 15.7 | /pentane | Nitrate
Ester | Tomp., | Time, | [RCHO ₂] | [FaOH] | 10 ⁵ k,
∷-1 s-1 | |--------------------------|--------|----------------|----------------------|--------|-------------------------------| | pentane | 60.0 | 0 | .0143 | 0•1070 | | | 1,5-diol dinitrate | | 15300 | 0.0117 | 0•1044 | 12.5 | | (1,5-PDN) | | 273 00 | 0.(099 | 0.1026 | 12.9 | | | | 3 37 00 | o.co69 | 0.0996 | 8.5 | | | | 90300 | 0.6043 | 0.0970 | 13•9 | | · . | | 108300 | 0.0039 | 0.0966 | 11.9 | | iso-butyl | 60.0 | O | 0.1015 | 0.0309 | | | nitrate | | 10980 | 0.1010 | 0.0304 | 1.60 | | | | 81120 | 0.0980 | 0.0274 | 1.48 | | | | 166920 | 0.0930 | 0.0224 | ·.81 | | | | 253620 | 0.0910 | 0.0204 | 1.66 | | glycerol | 60.C | 0 | 0.1175 | 0.0565 | | | 1-mononitrate
(1-GEN) | | 30 | 0.0730 | 0.0120 | 51000 | | | 30.0 | 0 | 0.1410 | 0.0400 | | | | | 120 | 0.1010 | 0.0360 | 2170 | | | | 250 | 0.0925 | 0.0275 | 21 80 | | | | 360 | 0.0890 | 0.0240 | 2060 | | | | 450 | 0.0835 | 0.0185 | 2170 | | | | 630 | 0.0785 | 0.0135 | 2200 | | glycerol | 60.0 | 0 | 0.0936 | 0.0236 | | | 2-mononitrate
(2-GiN) | | 31 | 0.0835 | 0.0135 | 20200 | | (Z dimi) | | 105 | 0.0735 | 0.0035 | 22000 | | | 30.0 | 0 | 0•1060 | 0.0330 | | | | | 90 | 0.1040 | 0.0310 | 900 | | | | 240 | 0.0995 | 0.0265 | 910 | | | | 390 | 0.0965 | 0.0235 | 900 | | | | 580 | 0.0910 | 0.0180 | 970 | /T.BLE 2 TABLE 2 Alkaline Hydrolysis of Nitrates in 90,2 (v/v) Ethanol | Nitrate
Ester | Temp., | Time, | [RONO ₂] | [NaOH] | 10 ⁵ k, | |-----------------------|------------|--------------|----------------------|--------|---| | Ethylene | 30.0 | 0 | 0.0291 | 0.1010 | • | | glycol
mononitrate | | 290 | 0.0256 | 0.0975 | 180 | | (EGIN) | | 600 | 0.0246 | 0.0965 | 147 | | | | 900 | 0.0216 | 0.0935 | 152 | | | | 13 80 | 0.0191 | 0.0910 | 188 | | | | 6000 | 0.0111 | 0.0830 | 147 | | | | 8400 | 0.0061 | 0.0780 | 195 | | | 60.0 | 0 | 0.0150 | 0.0950 | 1 2 11 11 11 11 11 11 11 11 11 11 11 11 | | | | 20 | 0.0140 | 0.0940 | 2740 | | | | 135 | 0.0075 | 0.0875 | 5200 | | | | 220 | 0.0040 | 0.0840 | 6800 | | Ethylene | 30.0 | 0 | 0.0268 | 0.1027 | | | Elycol
dinitrate | | 1140 | 0.0189 | 0.0948 | 308 | | (EGDN) | | 2040 | 0.0114 | 0.0873 | 447 | | | | 3000 | 0.0069 | 0.0828 | 501 | | propane | 30.0 | 0 | 0.0260 | 0.1016 | | | 1,2-diol | | 810 | 0.0248 | 0.1004 | 583 | | (1,2-PDN) | į | 1860 | 0.0320 | 0.0988 | 61.5 | | | | 3150 | 0.0194 | 0.0950 | 94•9 | | | | 5940 | 0.0132 | 0.0888 | 121 | | | 60.0 | 0 | 0.0262 | 0.1020 | | | | ;

 | 405 | 0.0080 | 0.0838 | 3300 | | | ! | 615 | 0.0060 | 0.0764 | 2540 | /propane | Nitrate
Ester | Temp.,
°C | Time,
s | [RONO2] | [NaOH] | 10 ⁵ k, | |-----------------------|--------------|------------|---------------------|--------|--------------------| | propane | 30.0 | 0 | 0.0348 | 0.1080 | | | 1,3-diol
dinitrate | | 720 | 0.0333 | 0.1065 | 52.5 | | (1,3-PDN) | | 1380 | 0.0318 | 0.1050 | 61.6 | | | | 1860 | 0.0308 | 0.1040 | 61.0 | | | | 2580 | 0.0293 | 0.1025 | 62.0 | | | | 5100 | O ₂ 0258 | 0.0990 | 56.0 | | | | 6300 | 0.0238 | 0.0970 | <i>5</i> 9∙0 | | | 60.0 | 0 | 0.0330 | 0.100 | | | | | 195 | 0.0260 | 0.0930 | 1270 | | | | 255 | 0.0235 | 0.0905 | 1390 | | | | 350 | 0.0220 | 0.0890 | 1230 | | butane | 30.0 | 0 | U•0235 | 0.1035 | | | 1,3-diol
dinitrate | | 77920 | 0.0140 | 0.0940 | 23.2 | | (1,3-BDN) | | 104020 | 0.0110 | 0.0910 | 16•1 | | | | 184420 | 0.0095 | 0.0895 | 17.6 | | | | 251020 | 0.0050 | 0.0850 | 22.8 | | butane | 60.0 | 0 | 0.0281 | 0.0994 | | | 2,3-diol
dinitrate | | 3540 | 0.0226 | 0.0939 | 63•3 | | (2,3-BDN) | | 15720 | 0.0137 | 0.0850 | 50.0 | | Diethylene | 60.0 | 0 | 0.0253 | 0.1052 | | | glycol
dinitrate | | 210 | 0.0240 | 0.1039 | 240 | | (DEGDN) | | 450 | 0.0235 | 0.1034 | 157 | | | | 915 | 0.0230 | 0.1029 | 100 | | | | 1260 | 0.0219 | 0.1018 | 111 | | | | 21 30 | 0.0217 | 0.1016 | 70 | | | | 13740 | 0.0135 | 0.0934 | 46.3 | /Triethylene | Nitrate
Ester | Temp., | Time,
s | [RONO ₂] | [NaOH] | 10 ⁵ k, | |-------------------------|--------|------------|----------------------|--------|--------------------| | Triethylene | 60.0 | 0 | 0.0209 | 0.1068 | | | glycol | | 1140 | 0.0169 | 0.1028 | 175 | | dinitrate
(TEGDN) | | 1950 | 0.0153 | 0.1012 | 153 | | | | 3660 | 0.0155 | 0.1014 | 77 | | | | 4380 | 0•0151 | 0.1010 | 71 | | | | 6060 | 0.0145 | 0.1004 | 57 | | | | 10320 | 0•0139 | 0.0998 | 39 | | metriol | 60.0 | 0 | 0.0189 | 0.0935 | | | trinitrate (ETN) | | 400 | 0.0184 | 0.0930 | 69•5 | | (1147) | | 1660 | 0.0169 | 0.0915 | 71 | | | | 4460 | 0•0129 | 0.0875 | 101 | | | | 6150 | 0.0099 | 0.0845 | 119 | | Pentaerythritol | 60.0 | 0 | 0.0064 | 0.0960 | | | tetranitrate
(PETN) | | 90 | 0.001+9 | 0.0915 | 2740 | | (121.) | | 225 | 0.0009 | 0.0875 | 7600 | | glycerol | 60.0 | 0 | 0.1030 | 0.0198 | | | 1,3-dinitrate (1,3-GDN) | | 40 | 0.0850 | 0.0018 | 66200 | | | 30.0 | 0 | 0.1090 | 0.0255 | | | | | 90 | 0.1000 | 0.0165 | 4650 | | | | 160 | 0.0950 | 0.0115 | 4900 | | | | 240 | 0.0910 | 0.0075 | 5200 | | | 1 | 330 | 0.0845 | 0.0010 | 10800 | /TABLE 3 TABLE 3 Rate Constants Determined Spectrophotometrically (90% v/v ethanol; 30.0°C) | Nitrate
Ester | [Nitrate] | [Hydroxide] | k,
m ⁻¹ s ⁻¹ | |-------------------------|-----------|-------------|---------------------------------------| | NG | 0.0021 | 0.0518 | 0•24 | | NIBG trinitrate | 0.005 | 0.0071 | 1.28 | | PETN | 0.0051 | 0.1172 | 3•48 × 10 ⁻⁴ | | 2-nitroethyl
nitrate | 0.0009 | 0.0118 | 1.05 × 10 ⁻² | /<u>TABLE 4</u> Summary of Initial Specific Rates (M-1 s-1) | Nitrate | 10 | 10 ⁵ k 10 ⁵ k 10 ⁵ k | | i | | |--------------------------------|------|---|------------------------------|--------|----------------| | Ester | 30°C | 60°C | Ester | 30°C | 60°C | | methyl nitrate | | 112 | TEGDN | | 340 | | ethyl nitrate
(Ref. 4) | | 4• 4 | 1,2-PDN | 54 | 4650 | | n-propyl nitrate (Ref. 4) | | 2.9 | 1,3-BDN | 20 | | | n-butyl nitrate | | 2.9 | 2,3-BDN | 2.9 | 66 | | <u>n</u> -heptyl nitrate | | 2.6 | MTM | 69 | | | iso-propyl
nitrate (Ref. 4) | | 0•65 | NG | 24000 | | | <u>iso-</u> butyl
nitrate | | 1.6 | 1,3-GDN | 4500 | 66200 | | tert-butyl
nitrate (Ref. 4) | 21, | | 1-GMN | 2150 | 5 10 00 | | egian | 168 | 2700 | 2-GMN | 920 | 20500 | | EGDN | 160 | | NIBG | 128000 | | | 1,3-PDN | 58.7 | 1 300 | PETN | 34 | 2700 | | 1,4-BDN | | 16.0 | 2-nitro-
ethyl
nitrate | 1050 | | | 1,5-PDN | | 12.5 | | | | | DEGDN | , | 340 | 2-octyl
nitrate (Ref. 2) | | 0.7 | /<u>TABLE 5</u> TABLE 5 Nitrite Formation in Alkaline Hydrolysis | Ni trate
Ester | NO2 /k _{total} | Reference | |-------------------------|-------------------------|------------------| | methyl nitrate | - | | | ethyl nitrate | 0.048 | L _I . | | n-propyl nitrate | 0.031 | | | <u>n</u> -butyl nitrate | 0.0024 | | | iso-propyl nitrate | 0.136 | 4 | | tert-butyl nitrate | 0•54 | 4- | | 1,2-PDN | 0•173 | | | TEGDN | 0.065 | | /<u>KEY</u> #### KEY TO FIGURES Figure 1 The reaction vessel of Teflon and steel. Figure 2 The rate of hydrolysis of n-butyl nitrate in solutions containing hydroxide, perchlorate and nitrate ions. a = amount of hydroxide b = amount of ester S.No. 23/68/RR/CH # ERDE 4/R/68 _ steel Teflon Figure 1 | Φ | no a | dded | salt | |---|------|-------------------|------| | Δ | N/10 | NaCl | 04 | | 0 | N/10 | NaNo | 03 | | × | N/10 | NH ₄ C | 104 | | • | N/10 | NH41 | 103 | Figure 2